Exotic Plant Surveys at Chino Hills State Park #### I. Introduction Exotic plant surveys were conducted in 2001 at Chino Hills State Park as part of the California Department of Parks and Recreation Inventory, Monitoring and Assessment Program (IMAP) pilot program. The primary goal of these surveys was to locate and quantify infestations of invasive plant populations at Chino Hills State Park to supplement and update the data on exotics housed at Inland Empire District Headquarters. Although the entire park (approximately 12,422 acres at the time of the surveys) was the study area, these surveys focused mostly on a few highly invasive species with discrete, relatively manageable infestations, mostly within easily accessible areas along roads and trails, and also on some previously known problem areas. Much of the fieldwork was conducted in conjunction with the rare plant surveys and the vegetation sampling that were being conducted during the same time period. The fieldwork was done by Kim Marsden, Associate State Park Resource Ecologist, and Melanie Howe, Environmental Services Intern, both from the Southern Service Center and both formally trained in botanical science and very familiar with exotic species in southern California. Currently, the Inland Empire District is conducting ongoing eradication efforts for sweet fennel (Foeniculum vulgare) in several areas of the park, giant reed (Arundo donax) in the Carbon Canyon area of the park, and tree of heaven (Ailanthus altissima) in portions of Lower Aliso Canyon. ### II. Methods ### A). Survey procedure Surveys for exotic plant species were conducted from late March through December 2001. Because most of the serious exotic infestations within the park occur along roads and trails or in the near vicinity of roads and trails, the surveys were conducted by vehicle or foot along these access routes. Survey methods consisted of searching areas while driving travelable roads and walking trails, searching difficult to access areas with binoculars, and noting exotic plant occurrences while traversing vegetated areas on foot during vegetation and rare plant surveys. When exotic plants were located, their occurrence was recorded as either an area polygon containing many plants, a point indicating one to a few plants, or a line along a roadway indicating a linear infestation. For display purposes all recorded polygons and lines were converted to point locations (see Figure 1). The Trimble GeoExplorer® 3 Geographic Positioning System (GPS) unit (Appendix I) was used to record exotic plant occurrence data. Each occurrence was assigned an identifying number and the infestation was generally quantified and recorded on the standardized field data form (Appendix II). This information was entered into the IMAP database (completed field data sheets are FIGURE 1. Exotic plant species locations in Chino Hills State Park from 2001 included in Appendix III). After compiling all the field data, an exotic plant distribution map was generated using Geographic Information System (GIS) technology (Figure 1). # III. Findings An effort was made to record and map all of what are generally considered to be the most invasive exotic plant species within the park, including sweet fennel, tree-of-heaven, artichoke thistle (*Cynara cardunculus*), pampas grass (*Cortaderia selloana*), African fountain grass (*Pennisetum setaceum*), and tamarisk (*Tamarix* spp.). In addition to mapping the species considered to be most invasive, other exotic plant species, those considered somewhat benign, were also recorded and mapped when encountered (*e.g.*, tree tobacco (*Nicotiana glauca*), castor bean (*Ricinus communis*), Russian thistle (*Salsola tragus*). This was done to document occurrences of those species that may be spreading unnoticed within the park so that Inland Empire District may track the spread of these species in the future if they chose to do so. Horticultural ornamentals that were encountered within areas of native vegetation were also recorded and mapped, including Brazilian pepper tree (*Schinus terebinthifolius*), Peruvian pepper tree (*Schinus molle*), china berry tree (*Melia azedarach*), fan palms (*Washingtonia robusta*), century plants (*Agave* sp.), and fruit trees. The exception to the mapping effort is the Carbon Canyon area of the park where several exotic plant species are known to occur. Most of those considered to be highly invasive have been previously recorded by the District or are undergoing treatment and/or removal by the District, they include giant reed, artichoke thistle and Cape ivy (Senecio mikanioides). Other exotics that occur in the Carbon Canyon area are various non-native annual grass species (Avena sp., Bromus diandrus, Lolium multiflorum), tocalote (Centaurea melitensis), Italian thistle (Carduus pycnocephalus), poison hemlock (Conium maculatum), milk thistle (Silybum marianum), tree tobacco, castor bean, black mustard (*Brassica nigra*), eucalyptus trees (*Eucalyptus* spp.), and Peruvian pepper trees (Alissa Ing, personal communication, June 2002). Additionally, no attempt was made to map the exotic plant species that are very widespread throughout the park, and therefore not easily eradicated, such as black mustard, tocalote, and Italian thistle. Black mustard and tocalote are prevalent in areas of recent or historic disturbance (e.g., fire, grazing). Black mustard occurs in a mosaic within the non-native annual grassland community and in disturbed coastal sage scrub communities; tocalote occurs mainly in disturbed coastal sage scrub communities. Although found throughout the park, Italian thistle is most prevalent in dense walnut/oak woodlands where it occurs as the dominant understory species; its general distribution in the woodlands is indicated on Figure 1. Most of the exotic plant species that occur in Chino Hills State Park have been evaluated for the degree of their invasiveness by the California Exotic Pest Plant Council (CalEPPC). Table 1 provides the list of exotic plant species observed within Chino Hills State Park in 2001 and their general location and CalEPPC listing. Of the species listed in Table 1, nine are considered highly invasive by CalEPPC (*i.e.*, they occur on List A) and two are listed as noxious weeds in the Jepson Manual (1993). See Table 2 for explanation of the CalEPPC listing categories. **Table 1.** List and general location of the exotic plant species observed in Chino Hills State Park in 2001. See Table 2 for explanation of Cal EPPC lists. | SCIENTIFIC NAME | HABITATS OF CONCERN | Cal EPPC | LOCATION AT | |--------------------------------------|---------------------------------------|-------------------|--------------------| | (COMMON NAME) FAMILY | AND OTHER COMMENTS ¹ | LIST ² | CHSP | | Arundo donax | Riparian areas | A-1 | Carbon Cyn, | | (giant reed) Poaceae | | | Santa Ana River | | Cortedaria selloana | Horticultural; coastal dunes, coastal | A-1 | Telegraph Cyn, | | (pampas grass) Poaceae | scrub, riparian, grasslands | | South Ridge Trail | | Cynara cardunculus* | Coastal grasslands; CA noxious | A-1 | South Ridge Trail | | (artichoke thistle) Asteraceae | weed list "B" | | | | Foeniculum vulgare | Grasslands; esp. SoCal, Channel Is., | A-1 | South Ridge Tr., | | (wild fennel) Apiaceae | cult. garden herb not invasive | | Scully Ridge Tr. | | Pennisetum setaceum | Horticultural; grasslands, dunes, | A-1 | South Ridge Tr., | | (African fountain grass) Poaceae | desert canyons, roadsides | | Telegraph Cyn. | | Senecio mikanioides | Coastal riparian areas, also SoCal | A-1 | Carbon Canyon | | (Cape ivy, German ivy) Asteraceae | (San Gabriel Mtns.) | | | | Tamarix species | Desert washes, riparian areas, seeps | A-1 | Lower Aliso | | (salt cedar) Tamaricaceae | and springs | | Canyon | | Ailanthus altissima | Riparian areas, grasslands, oak | A-2 | Lower Aliso Cyn, | | (tree of heaven) Simaroubaceae | woodlands, esp. GV and SoCal | 11.2 | South Ridge Trail | | Atriplex semibaccata | SoCal, coastal grasslands, scrub, | A-2 | Bane Cyn toward | | (Australian saltbush) Chenopodiaceae | high marsh of coastal salt marshes | | Slaughter | | Bromus madritensis ssp. rubens | Contributing to SoCal scrub type | A-2 | Bane Canyon, | | (red brome) Poaceae | conversion; increases fire frequency | | Scully Hill | | Brassica nigra | Coastal communities, esp. fog-belt | В | Widespread in | | (black mustard) Brassicaceae | grasslands; disturbed areas | | many habitats | | Carduus pycnocephalus | Grasslands, shrublands, oak wdlds.; | В | Widespread in all | | (Italian thistle) Asteraceae | CA. noxious weed list "C" | | habitat types | | Centaurea mellitensis | Widespread; perhaps a more serious | В | Widespread in | | (tocalote) Asteraceae | invader than currently recognized | _ | disturbed areas | | Conium maculatum | Mainly disturbed areas but may | В | Telegraph Cyn, | | (poison hemlock) Apiaceae | invade wildlands | | Carbon Cyn | | Ricinus communis | SoCal coastal riparian habitats | В | Bane, Carbon, | | (castor bean) Euphorbiaceae | | | Telegraph Cyns | | Schinus molle | Horticultural; invasive in riparian | В | Lower Aliso | | Peruvian pepper Anacardiaceae | habitats (San Diego, Santa Cruz Is.) | | Canyon | | Schinus terebinthifolius | Horticultural; riparian areas | В | Lower Aliso | | Brazilian pepper Anacardiaceae | | D | Canyon | | Avena barbata | Lower elev. in SoCal; coastal sage | Annual | Widespread in | | (slender wild oat) Poaceae | scrub in deeper soil, disturbed sites | grasses | many habitats | | Bromus diandrus | Coastal dunes, coastal sage scrub, | Annual | Extremely | | (ripgut brome) Poaceae | grasslands | grasses | widespread | | Lolium multiflorum | Wetland areas esp. vernal pools in | Annual | Four corners area | | (Italian ryegrass) Poaceae | SD Co.; common in disturbed sites | grasses | | | Nicotiana glauca | Threat to coastal scrub, chaparral? | Need more | Scully Hill; Bane, | | (tree tobacco) Solanaceae | · · · · · · · · · · · · · · · · · · · | information | Lower Aliso Cyn | - ^{1, 2} California Exotic Pest Plant Council, *Exotic Pest Plants of Greatest Ecological Concern in California*, *October 1999*. Sacramento, California. ^{*} Considered a noxious weed in James C. Hickman, ed., *The Jepson Manual: Higher Plants of California*. University of California Press, Berkeley, California. | Pipthatherum miliac | eum | Aggressive in SoCal creeks and | Need more | Santa Ana River, | |---------------------|----------------|--------------------------------------|----------------|------------------| | (smilo grass) | Poaceae | canyons | information | Coal Canyon | | Salsola tragus* | | Restricted to disturbed sites | Need more | Telegraph Cyn, | | (Russian thistle) | Chenopodiaceae | | information | Lower Aliso Cyn | | Tamarix aphylla | | Spreading in Salton Sea area; threat | Need more | Bane Canyon | | (athel) | Tamaricaceae | to wildlands? | information | | | Silybum marianum | | Disturbed areas, esp. overgrazed | Considered, | Widespread | | (milk thistle) | Asteraceae | moist pasturelands | but not listed | | **Table 2.** California Exotic Pest Plant Council list categories³ for non-native species that are considered serious problems in wildlands. | List A | Most invasive wildland pest plants; documented aggressive invaders that displace natives and disrupt natural habitats. Includes two sub-lists; List A-1: Widespread pests that are invasive in more than 3 Jepson ⁴ regions, and List A-2: Regional pests invasive in 3 or fewer Jepson regions. | |------------------------------|---| | List B | Wildland pest plants of lesser invasiveness; invasive pest plants that spread less rapidly and cause a lesser degree of habitat disturbance; may be widespread or regional. | | Red Alert | Pest plants with potential to spread explosively; infestations currently small or localized. If found, alert CalEPPC, County Agricultural Commissioner or California Department of Food and Agriculture. | | Need More
Information | Plants for which current information does not adequately describe nature of threat to wildlands, distribution or invasiveness. Further information is requested from knowledgeable observers. | | Annual Grasses | A preliminary list of annual grasses, abundant and widespread in California, that pose significant threats to wildlands. Information is requested to support further definition of this category in the next List. | | Considered But
Not Listed | Plants that, after review of status, do not appear to pose a significant threat to wildlands. | # IV. Data Management Software packages used in the data analysis and production of this report include Microsoft (MS) Word 2000 and ArcView GIS version 3.2. Digital versions of the report, graphics, GIS data (ArcView shape files), data files and data forms are included on a CD in a pocket following the appendices. Appendix IV provides a list of files contained on this disk. _ ³ California Exotic Pest Plant Council, *Exotic Pest Plants of Greatest Ecological Concern in California, October1999*. Sacramento, California. ⁴ James C. Hickman, ed., *The Jepson Manual: Higher Plants of California*. University of California Press, Berkeley, California. # V. Future Monitoring Although an attempt was made to map most of the highly invasive species infestations within the park, it is likely that not all occurrences of each species were located. Therefore, any ongoing efforts to monitor and eradicate exotic plant species within the park should include recording, mapping, and monitoring new occurrences for prioritization in the eradication program. Among the priority species that have been targeted for control by the District are sweet fennel, tree-of-heaven, and giant reed. Two small and localized infestations of the highly invasive artichoke thistle were identified in the park in 2001; one adjacent to South Ridge Trail west of the junction with Diemer Trail and one adjacent to West Ridge Road in Coal Canyon near the western park boundary. Because these infestations are small and quite manageable, it would benefit the park if they were be added to the list of ongoing eradication efforts before they can proliferate and spread out of control, becoming more costly and time-consuming to eradicate. #### VI. Contact Information This report was prepared by Kim Marsden, Associate Resource Ecologist, California Department of Parks and Recreation, Southern Service Center. For general information regarding this document contact Kim Marsden at the number below or Karen Miner, Senior Resource Ecologist, Southern Service Center at (619) 220-5315. Direct correspondence to: California Department of Parks and Recreation Southern Service Center 8885 Rio San Diego Drive, Suite 270 San Diego, California 92108 Phone: (619) 220-5300 Fax: (619) 220-5400 ## A). DPR Staff Kim Marsden Associate Resource Ecologist Field surveys Southern Service Center Data management See Price Price Suite 270 Author of remort 8885 Rio San Diego Drive, Suite 270 Author of report San Diego, California 92108 Phone: (619) 688-3354 Fax: (619) 220-5400 Melanie Howe Environmental Services Intern Field surveys Southern Service Center 8885 Rio San Diego Drive, Suite 270 San Diego, California 92108 Phone: (619) 220-5300 Data management Michael Bonk Research Analyst I GIS data management Southern Service Center 8885 Rio San Diego Drive, Suite 270 San Diego, California 92108 Phone: (619) 220-5320 #### VII. References California Exotic Pest Plant Council. October 1999. Exotic Pest Plants of Greatest Ecological Concern in California. Sacramento, California. California Exotic Pest Plant Council. August 1996. Exotic Pest Plants of Greatest Ecological Concern in California as of August 1996. Sacramento, California. California Exotic Pest Plant Council website: http://www.caleppc.org/ California Department of Parks and Recreation. February 1999. *Chino Hills State Park General Plan.* Sacramento, California. CalWeed Database. California Noxious Weed Control Projects Inventory: http://endeavor.des.ucdavis.edu/weeds/ Hickman, J.C. (ed). 1993. *The Jepson Manual: Higher Plants of California*. University of California Press, Berkeley, California. 1400 pp. National Park Service. Weeds Gone Wild: Alien Plant Invaders of Natural Areas: http://www.nps.gov/plants/alien/ The Nature Conservancy Wildland Invasive Species Team: http://tncweeds.ucdavis.edu/ Whitson, T.D., (ed). 1992. Weeds of the West. Western Society of Weed Science, University of Wyoming.